INTHEUNITEDSTATESDISTRICTCOURT FORTHEEASTERNDISTRICTOFPENNSYLVANIA A&HSPORTSWEARINC.and : MAINSTREAMSWIMSUITS,INC., Plaintiffs : CivilActionNo.94-cv-7408 : **v.** : VICTORIA'SSECRETSTORES,INC.and VICTORIA'SSECRETCATALOGUE,INC., Defendants: DECISIONANDORDER VanAntwerpen,J. January9,2002 ## I. IntroductionandProceduralHistory ForoversevenyearsthistrademarkdisputehasmovedupanddownbetweenthisCourt andtheThirdCircuitCourtofAppeals.PlaintiffsfiledsuitinDecember1994seeking injunctiveandmonetaryreliefagainstDefendantsVictoria'sSecretStores,Inc.andVictoria's SecretCatalogue,Inc.,claimingthatDefendants'useofthename"THEMIRACLEBRA"on swimwearandlingerieviolatedPlaintiffs'trademark"THEMIRACLESUIT."Abenchtrialwas heldfromOctober23,1995toNovember3,1995ontheissueofliability.Weinitiallyfound that(1)therewasnopossibilityorlikelihoodofconfusionbetweenthemarksasappliedto lingerie,(2)therewasnolikelihoodofconfusionwhenthemarkwasappliedtoswimwear,but that(3)therewasapossibilityofconfusionwhenthemarkwasappliedtoswimwear. A&H Sportswear,Inc.v.Victoria'sSecretStores.Inc. ,926F.Supp.1233,1269(E.D.Pa.1996)(" A& HI ").FollowingadamagestrialfromNovember4-5,1996,weruledthatDefendantscouldnot useTHEMIRACLEBRAtrademarkwithrespecttoswimwearunlesstheyusedadisclaimerand paidPlaintiffsareasonableroyalty. <u>A&HSportswar,Inc.v.Victoria'sSecretStores,Inc.</u>,967 F.Supp.1457,1482-1483(E.D.Pa.1997)(" A&HII "). Bothpartiesappealed,andtheThirdCircuit, enbanc ,affirmedourfindingofno likelihoodofconfusionwithregardtolingerie,butdeterminedthata"possibilityofconfusion" standardwasnolongerrecognizedinthisCircuitandthatliabilitycouldonlybeimposedaftera findingofa"likelihoodofconfusion"andreversedourawardofdamages. A&HSportwear, Inc.v.Victoria'sSecretStores,Inc. ,166F.3d197,206,208-209(3dCir.1999)(" A&HIII "). Theyremandedthecaseandaskedustoconsiderwhethertherewasalikelihoodofconfusion withregardtoTHEMIRACLEBRAswimwear. Id.TheThirdCircuitalsodirectedthatwe examinewhetherthedoctrineofreverseconfusionwasimplicatedinthiscase. Id. Onremand, we found that the rewas no likelihood of direct confusion and that it was unlikely that a consumer would regard THEMIRACLE BRAS wim we aras a product of A&H. <u>A&HSportwear Co.v. Victoria's Secret Stores</u>, 57 Supp. 2d155, 169 (E.D. Pa. 1999) (" <u>IV"</u>). We then found under existing legal standards that there we renogrounds for a claim of reverse confusion. Id. at 176-178 The Court of Appeals affirmed our decision regarding the finding that there was no likelihood of direct confusion, but held that we applied an incorrect test with regard to the reverse confusion claims and remanded the case yet again within structions to apply a new ten factor test. Sports we ar Inc. v. Victoria's Secret Stores, Inc. ,237F.3d198(3dCir.2000)(" A&HV "). The Court did note that we need not hear new evidence. Id. at 238. OnJanuary11,2001,Plaintiffsfileda"MotionforHearingonContemptandAdditional Hearing."Wedeniedthismotioninitsentiretyandrefusedtoreopentheextensiverecord simplybecausethiscasehasbeenprotracted.. <u>A&HSportswear,Inc.v.Victoria'sSecret</u> <u>Stores,Inc.</u>,134F.Supp.2d668,669(E.D.Pa.2001)(" <u>A&HVI</u>"). OnAugust17,2001,wereevaluatedthereverseconfusionclaimapplyingthenewtest mandatedbytheThirdCircuitin <u>A&HV</u> andfoundalikelihoodofreverseconfusionwith respecttoDefendants'useofTHEMIRACLEBRAtrademarkonswimwear. <u>A&H</u> <u>Sportswear,Inc.v.Victoria'sSecretStores,Inc.</u>,167F.Supp.2d770(E.D.Pa.2001)(" <u>A&H</u> <u>VII''</u>).Weaskedthepartiestobriefthesoleremainingissuesinthislongandtorturedcase:what istheproperremedyforthelikelihoodofreverseconfusioncreatedbyDefendants'useofTHE MIRACLEBRAtrademarkonswimwear? ¹Wenoteagain,forthesakeofclarity,thatallissues regardingtheuseofTHEMIRACLEBRAmarkwithrespecttolingeriehavebeendecided definitelyinfavorofDefendantsandthatourfindingthatthereisnolikelihoodofdirect confusionwithrespecttoswimwearhasbeenupheldbytheThirdCircuit. OralargumentontheremainingissueswasheldonWednesday,January2,2002.Forthe reasonsstatedbelow,wefindthatthefactsofthiscaseandprinciplesofequitymandatethatwe grantafullinjunctionprohibitingDefendantsfromusingTHEMIRACLEBRA, MIRACLESUIT,oranyother"Miracle"markintheirsaleofswimwearandthatnoawardof monetarydamages,inanyform,isappropriate. ¹Plaintiffs'filedabriefregardingtheproperremediesonNovember8,2001. Defendants'fileda''ResponsiveBriefRegardingtheScopeofReliefWheretheCourthasFound aLikelihoodofReverseConfusion–ButNoLikelihoodofDirectConfusion–Betweenthe MiracleBraandMiraclesuitintheSwimwearMarket''onDecember11,2001. ## II. FactualBackground² A&HSportswear,CoInc.("A&H")isamanufacturerofabout10percentofswimsuits madeintheUnitedStates.In1992,A&Hreceivedafederaltrademarkforuseofthe MIRACLESUITmarkforswimweartobeusedonitssuitsmadefromapatentedfabricdesigned tomakethewearerlookslimmer.Victoria'sSecretStores,Inc.andVictoria'sSecretCatalogue, Inc.(collectively"Victoria'sSecret")havesoldwomen'slingerieunderthenameTHE MIRACLEBRAsince1993,holdingatrademarkfortheuseofthemarkwithlingeriesince 1994.In1994,Victoria'sSecretintroducedTHEMIRACLEBRAswimwear.Laterthatsame year,A&Hbroughtsuitfortrademarkinfringement,afterwhichtimeDefendantsbegantousea disclaimer.DefendantsweredeniedatrademarkregistrationfortheuseofTHEMIRACLE BRAmarkonswimwearbythePatentandTrademarkOffice("PTO"). #### III. Discussion ## A. ReverseConfusionGenerally "Whiletheessenceofadirectconfusionclaimisthatajunioruserofamarkissaidto free-rideonthe reputationandgoodwillofthesenioruserbyadoptingasimilaroridentical mark, reverseconfusionoccurswhen the juniorusersaturatesthemarketwithasimilar trademarkandoverwhelmsthesenioruser." <u>A&HV</u>,237F.3dat228,quoting <u>Fisons</u> Horticulture, Inc. v. Vigoro Industries, Inc. __,30F.3d466,475. Thus, the doctrine of reverse confusion protects against aspecific type of harm, namely that "[t] hepublic comesto assume the ²Wehavemadenoadditionalfindingsoffactinthisdecisionontheissueofremedies. Accordingly, wehaveleftthisstatementoffactsbriefandincludeitonlybywayofbackground information. The factswere previously presented in multiple decisions. See, e.g., A&HI, 926 F. Supp. at 1235-1254. senioruser's productsarereallythejunioruser's orthattheformerhas becomes omehow connected to the latter...[T] hesenioruserloses the value of the trademark— *its productidentity*, *corporateidentity*, *controloverits goodwilland reputation*, *and ability to move into new markets*." A&HV_,237F.3dat228, quoting Ameritech, Inc.v. American Info. Techs. Corp. , 811F.2d960,964(6th Cir. 1987)(*emphasis* added). ## B. RemediesGenerally The Lanham Act provides for two remedies following a finding of liability. The most common remedy is injunctive relief. Under section 34 of the Lanham Act "courts vested with jurisdiction of civil actions arising under this chapters hall have power to grantinjunctions, according to principles of equity and upon such terms as the court may deem reasonable, to prevent the violation of any right of the registrant of a mark registered in the Patentand Trademark Office." 15 U.S.C. § 1116(a), quoted in A&HIII_, 166F.3 dat 207. Monetary damages (including costs) can be a warded pursuant to section 35 which states in part: (a) When a violation of any right of the registrant of a mark... shall have been established... the plaint iff shall been titled... subject to the principles of equity, to recover (1) defendant's profits, (2) any damages sustained by the plaint iff, and (3) the costs of the action. The court shall assess such profits and damages or cause the same to be assessed under its directions. In assessing profits the plaint iff shall be required to prove defendant's sales only; defend ant must prove all elements of cost or deduction claimed. In assessing damages the court may enter judgment, according to the circumstances of the case, for any sum above the amount found as actual damages, not exceeding three times such amount. If the court shall find that the amount of recovery based on profits is either in a dequate or excessive the court may in its discretion enter judgment for such sum as the court shall find to be just... Such sum in either of the above circumstances shall constitute compensation and not a penalty. The court in exceptional cases may award reason ableat to rney fees to the prevailing party. 15U.S.C.§1117(a),quotedin <u>A&HV</u>,166F.3dat207-208. ## C. MonetaryRelief ### 1. Royalty Payments In A&HII _,967F.Supp.1457,weawardedPlaintiffsareasonableroyaltyforpastand futureinfringementbyVictoria'sSecretafterwehadfoundliabilityunderthepossibilityof confusionstandard.TheCourtofAppeals,inremandingthecaseforapplyingthepossibilityof confusionstandard,notedthatwhileremedieswouldhavetobedecidedanew,theyhadvery seriousreservationsabouttheuseofaroyaltycalculationforeitherpastorfutureinfringement. A&HIII_,166F.3dat208-209.TheCourtnotedthatour"awardofaroyaltyforfuturesalesput thecourtinthepositionofimposingalicenseneitherpartyhadrequestedornegotiated." Id.at 208.TheCourtalsostatedthattheawardofaroyaltyforpastinfringementisaremedytypically reservedforpatentandtradesecretcasesandthatinthefewcaseswherearoyaltyhadbeen awardedforpasttrademarkinfringement, "itwasmostoftenforcontinueduseofaproduct beyondauthorization,anddamagesweremeasuredbythelicensethepartieshadcontemplated." Id.at208-209.InaccordancewiththedictatesoftheCourtofAppeals,wefindthatsincethis wasnotacaseinvolvingalicenseeexceedingitsauthorization,anawardofroyaltypaymentsis notwarranted. ## 2. Damages $We held a two day trial on remedies on November 4 and 5, 1996. Plaint iff scalled two witnesses, an accounting expertand a senior executive with A\&H, Bruce Waldman. While the parties specifically addressed the type of harm caused by reverse confusions, $$^3Plaint iff snever even at tempted to quantify any lost profits they may have suffered as a result, nor did they even $$^3Plaint iff snever sneve$ ³ <u>See,e.g.</u> N.T.Waldman,11/4/96at125("[W]ehavelostcontroloverourname,lost controloverthequality,lostcontroloverMiracleproducts.Wedon'tknow–andthebiggest harmtomejustthelossofourreputationinourmarketplace") allegethattherewereanylostsales. SeeN.T.Waldman,11/4/96at125-126("Ican't-it wouldn'tbefairtometotellyouhowmanydollarsworthofsaleswelostbecausethere'sno waytoknowwhatthatnumberisandIwouldn'ttrytoprofesstocomeupwiththat"). 4Infact, salesoftheMIRACLESUIThavesteadilyincreasedsincetheintroductionofTHEMIRACLE BRAswimwear. A&HII_,967F.Supp.at1465.Asthereisnoindicationofanylostprofitsor anyotheractualpecuniarydamagesufferedbyPlaintiffsasaresultofthereverseconfusion,we findthatitisimpossibletoawardmonetaryreliefbasedonatheoryofdamagetothePlaintiffs. 5 See A&HIII_,166F.3dat209("Thecasesawardingdamagesafterafindingoflikelihoodof confusionhavemeasureddamagesbasedonproofoflostsales"). Seealso_Restatement(Third) ofUnfairCompetition§36,cmt.c(statingthataninjunctionisanadequateremedyabsentproof of actualharm"),citedin A&HIII_,166F.3dat209. #### 3. Profits Sincetheyhavenotprovidedanyindicationofanyactualharm, Plaintiffshave, not surprisingly, requested as hare of Victoria's Secret's profits from the sale of THEMIRACLE BRAswimwear. Just what share Plaintiffs request is unclear, as their briefindicates at different times that they are entitled to all of the profits, 25%, 11%, and 18.5%. We find, however, based ⁴ <u>Seealso N.T.Waldman,11/4/96at133-134.</u> Q: Andyousaidyoudidn'tknowwhatsalesyoumayhavelostasaresultof Victoria'sSecret'suseoftheMiracleBra[on]swimsuit[s],isthatcorrect? A: Correct. Q: Infactyoudon'tknowifyouhavelostanysales,isthatcorrect? A: Correct. $^{^5} A toral arguments on January 2,2002, Plaintiffs admitted as much on the record when they stated that the rewas no proof of actual loss and that damage to Plaintiffs was not the theory under which they were seeking monetary recovery. \\$ on the specific facts of this case, that no award of a share of Defendants' profits would be fair or equitable. "[A]naccountingforprofitsisaformofequitablerelief,anditdoesnotfollowasa matterofcourseuponthemereshowingofaninfringement." A&HIII ,166F.3dat209, quoting Williamson-DickieMfg.v.DavisMfg. ,251F.2d924,927(3dCir.1958)."[A]plaintiff mustprovethataninfringeractedwillfullybeforetheinfringer'sprofitsarerecoverable." SecuracommConsultingInc.v.SecuracomIncorp. ,166F.3d182,190(3dCir.1999).Courts lookingtothe"principlesofequity"under 15 U.S.C. § 1117 "have held that a finding of willfulnessorbadfaithisimportantindeterminingwhethertoawardprofits..." Id.at188. WhilePlaintiffscontendthatVictoria'sSecret'suseofTHEMIRACLEBRAmarkonswimwear wasawillfulinfringementbecause Victoria's Secret deliberately (asopposed to accidentally) chosethenameandtheyknewoftheexistenceoftheMIRACLESUITmark, wethinkthat Plaintiffshavemisappliedtheterm"willful"inthetrademarkcontext. "Knowingorwillful infringementconsistsofmorethantheaccidentalencroachmentofanother's rights. It involves anintenttoinfringeoradeliberatedisregardofamarkholder'srights." Securacomm, 166F.3d at 187. We have repeatedly found that Victoria's Secret did not act in badfaith, and the record does not support a finding of a deliberate in fringement or disregard of A&H's rights. There are several reasons, specific to this case, why principles of equity warrant that no share of the profits should be awarded. First,THEMIRACLEBRAandMIRACLESUIT,whilesimilarandlikelytocause reverseconfusion(thoughnotdirectconfusion),arecertainlynotidentical.Wecannotsaythat Victoria's Secret deliberately infringed on the MIRACLES UIT mark when they extended THE MIRACLEBRA mark into swimwear. This Court has found that there is no likelihood of direct confusion and until receiving further guidance from the Third Circuit, had originally determined that the doctrine of reverse confusion was not implicated. We cannot say that Defendants acted with deliberate in difference when they reached the same conclusion as this Court, however incorrect it may have been. We also note that our finding of a likelihood of reverse confusion did not occur until August 17,2001, afterseven years, two trials, hundreds of exhibits, extensive briefing, and numerous district court and appellate opinions. To say that Victoria's Secretacted in badfaith for not coming to this same legal conclusion in 1994 borders on the absurd. Counsel need not be prescient. Anotherimportantfactorwhichguidesourdecisionthatitwouldbeinequitabletoaward A&HashareofDefendants' profitsisthat Victoria's Secretdevelopedalegitimateand federallyregisteredmarkforuseofTHEMIRACLEBRAwiththesaleoflingerie. THE MIRACLEBRAlingeriewasahighlyprofitableproductline, and this success was attributed to factors wholly divorced from A&HortheMIRACLESUIT mark. The extension of THE MIRACLEBRA into swimwe arwasagood faithat tempt to capitalize on Defendants' own successinane wproduct line. That this extension was denied PTO protection or that it ultimately was found to create a likelihood of reverse confusion simply means that Victoria's Secret made apoor choice, not that this poor choice was made with any kind of malicious intent to infringe on Plaintiffs' mark. While not necessary for a finding of reverse confusion, it is also important that there is no indication that Victoria's Secret's success with it's THEMIRACLEBRAS wimwear was due to the confusion of confu the strength of A&H's MIRACLES UIT mark or the confusion that was created because of the marks's imilarity. 6 Instead, it is equally likely that Victoria's Secret's success in the swim we are market was due to its strong trade mark in lingerie and the fact that consumers wanted an extension of this same cleavage-enhancing feature in as wimsuit. We think that it would be unfair to a ward Plaintiffs a share of the profits when there is no indication that Plaintiffs' mark contributed to the seprofit satall. Finally,itbearsrepeatingthatthereisnothingintherecordtoshowthatA&Hsuffered anypecuniarylosswhatsoever.InfacttheMIRACLESUITswimwearwashighlyprofitableand profitsincreasedeveryyear,despitethelikelihoodofreverseconfusioncreatedbyDefendants' THEMIRACLEBRAmark.Additionally,theharmassociatedwithreverseconfusionisthat consumerswillassociatethesenioruser'sproductwiththeinfringingjunioruser.Thus,weat leasthavetoconsiderthepossibilitythatthisconfusionmayhaveincreasedA&H'ssalesinthat consumersmayhavepurchasedMIRACLESUITswimwearunderthemistakenbeliefthatitwas associatedwithVictoria'sSecret.Inshort,wefindthatitwouldbeunfairtoawardA&Ha shareofVictoria'sSecret'sprofitswhenthereisnoindicationthattheylostanysalesorsuffered anyfinancialdamageandinfactcouldpossiblyhaveprofitedfromtheconfusion. See Restatement(Third)ofUnfairCompetition§36,cmt.c(statingthataninjunctionisanadequate remedyabsentproofof'actualharm'),citedin A&HIII_,166F.3dat209. Intheirbrief, Plaintiffsclaimthat <u>Century Distilling Co.v. Continental Distilling Corp.</u> ⁶Asstatedabove,thedoctrineofreverseprotectsagainstaverydifferentkindofharm, namelythelossofthesenioruser's "productidentity,corporateidentity,controloveritsgoodwill andreputation,andabilitytomoveintonewmarkets." <u>A&HV</u>,237F.3dat228,quoting <u>Ameritech,Inc.v.AmericanInfo.Techs.Corp.</u>,811F.2dat964. 205F.2d140(3dCir.1953)mandatesanawardoftheprofitsintheinstantcase. Century Distillingandthecaseuponwhichitrelies MishawakaRubber&WoolenMfg.Co.v.S.S. <u>KresgeCo.</u>,316U.S.203(1942)providenosupportfortheawardofashareofprofitsinthe instantcase.Both CenturyDistilling and Mishawakaweredecidedpriortothepassageofthe Lanhamactwhich, departing from the Trade-Mark Act of 1905, made any award of monetary reliefspecificallysubjectto" principles of equity." Under the seprinciples, it would be unjust to awardPlaintiffs'anyshareofVictoria'sSecret'sprofitswithoutanyfindingofwilful infringementunderthemandatesof Securacomm. Wealsohaveconsidered the dictates of CenturyDistilling inwhichtheThirdCircuitstatedthat"ifawindfallistoresultfromthefailure toachievemathematical precisioning auging the percentage of the infringer's sales not attributabletoconfusion, it belongstothewronged, not thewrong doer." 205F. 2dat 144. However, our decision not to award as hare of the profits is not based on a failure to achieve "mathematical precision," and we have no doubtifthe calculations were the only thing preventingaproperrecoveryofprofits, then we would resolve ambiguities in favor of Plaintiffs. Instead, wefind, based on the facts of this case, that "principles of equity" under the Lanham Act mandatethatPlaintiffsareentitledtonoshareofDefendants'profits. Inshort, we find that it would be in equitable to a ward any share of profits in this case, and we base this decision on the following six factors: (1) the lack of bad faithor wilful infringement on the part of Victoria's Secret; (2) Victoria's Secret's successful, legitimate, and federally protected development of THEMIRACLEBRA mark for lingerie and the fact that this success contributed to the success of THEMIRACLEBRA swimwear; (3) the fact that THE MIRACLEBRA and MIRACLESUIT marks are not identical and Victoria's Secret could have, ingoodfaith,determinedthattherewasnolikelihoodofconfusionwhenitadoptedthemark;(4) A&H'sincreasedprofitsonitsMIRACLESUITswimwearthroughouttheperiodofthe infringement;(5)thelackofanylostsales,lostprofits,oranyotheractualdamagetoPlaintiffs; and(6)thepossibilitythatPlaintiffsmighthaveactuallygainedbusinessasaresultofthereverse confusion.Wealsonote,forthesakeofclarity,thatthepresenceofanyoneofthesefactors, evenwithouttheothers,would,onitsown,makeitinequitabletoawardashareoftheprofits, andthatthecombinationofallsixfactorsmakesitevenmoreclearthatnoshareoftheprofits shouldbeawardedinthiscase. ## 4. Costs, enhanced damages, and attorneys' fees WehaverepeatedlyfoundthatDefendants'didnotactinbadfaithorwilfullyinfringeon Plaintiffs'mark.Wealsofindthatthoughthishasbeenalong,protractedlitigationwith vigorous(andoftenheated)advocacyonbothsides,bothpartieshaveactedingoodfaith throughouttheproceedings.Assuch,nocostsorattorney'sfeeswillbeawarded.Also,since therehasbeennoproofofactualmonetarydamagetoPlaintiffs,wecannotmakeanyawardof enhanceddamages.WealsonotethatatoralargumentsonJanuary2,2002,Plaintiffsadmitted ontherecordthatinlightofthefindingthatVictoria'sSecretdidnotactinbadfaith,costsand trebledamagescouldnotbeawarded. ### 5. CorrectiveAdvertising Wehavetwicepreviouslyfoundthatanawardofmonetaryreliefforcorrective advertisingwouldnotbeappropriate in this case. <u>A&HII</u>,967F.Supp.at1478, <u>A&HVII</u>, 167F.Supp.2dat802.Weseenore as onto depart from our previous decisions and find that since Plaintiffshave not claimed damages for corrective advertising expenditures already made, therehasbeennoshowingofanyactualdamagetoPlaintiffs,andDefendantsdidnotactinbad faith,noawardofmoneyforcorrectiveadvertisingisappropriate. ## D. InjunctiveRelief The appropriateness and scope of injunctive relief dependupon a comparative appraisal of all the factors of the case, including the following primary factors: - (a)thenatureoftheinteresttobeprotected; - (b)thenatureandextentofthewrongfulconduct; - (c)therelativeadequacytotheplaintiffofaninjunctionandofotherremedies; - (d)therelativeharmlikelytoresulttothelegitimateinterestsofthedefendantif aninjunctionisgrantedandtothelegitimateinterestsoftheplaintiffifan injunctionisdenied; - (e)theinterestsofthirdpersonsandofthepublic; - (f) any unreasonable delay by the plaint if finbringing suitor otherwise asserting its rights; - (g)anyrelatedmisconductonthepartoftheplaintiff; and - (h) the practical ity of framing and enforcing the injunction. Restatement(Third)orUnfairCompetition§35,citedin <u>A&HII</u>,967F.Supp.at1468-1469. "Undercertainrarecircumstances,noinjunctionatallmaybeappropriate.'[I]fthe plaintiff'sinterestisnotsubstantialincomparisonwiththelegitimateinterestsofthedefendant andthedefendant'sconductwasundertakeningoodfaith,thebalanceofequitiesmaynotjustify injunctiverelief'" Restatement(Third)ofUnfairCompetition§35,cmt.b,quotedin <u>A&HII</u>, 967F.Supp.at1469. Forthereasonsstatedbelow, we find that a full injunction prohibiting Victoria's Secret from using the marks THEMIRACLEBRA , MIRACLESUIT, or any other use of the term "miracle" inconnection with the sale, promotion, advertising, or sale of swimwear is the most equitable form of relief in this case. We also find that given the nature of the reverse confusion in this case, allowing Defendants to use their THEMIRACLEBRA mark with a disclaimer or to identify their swimwear as containing THEMIRACLEBRA features or technology would also createconfusionandbedifficulttoenforce. #### 1. TheNatureoftheInteresttobeProtected WefindthatA&Hhasastronginteresttobeprotected,namelycontrolofitscorporate identity,abilitytoexpandintonewmarkets,andprotectionofitsgoodwillandreputation. While theseinterestsperhapsarenotasstrongasprotectingagainstthediversionofsalesandinfliction offinancialharm,thecontroloveritshighlysuccessfulMIRACLESUITmarkandthegoodwill andreputationassociatedwiththemarkisobviouslyveryimportanttoA&H.Accordingly,we weighthisfactorinfavorofthePlaintiffs. ## 2. TheNatureandExtentoftheWrongfulConduct WehaverepeatedlyheldthatVictoria'sSecretdidnotactinbadfaithandthattheydid notdeliberatelyinfringeonPlaintiffs'mark.However,wedofindthatVictoria'sSecrettookthe riskinadoptingTHEMIRACLEBRAmarkfortheuseofswimwearthatitwouldinfringeon Plaintiffs'mark.Furthermore,aftersuitwascommencedin1994,Victoria'sSecretcontinuedto marketandsellTHEMIRACLEBRAswimwear,thoughanultimatefindingofinfringement wasobviouslyapossibility.SinceVictoria'sSecretsold,promoted,andspentagreatdealof resourcesinexpandingTHEMIRACLEBRAlineofswimwearthroughoutthecourseofthis dispute,weweighthisfactorinfavorofPlaintiffs.However,sinceVictoria'sSecretactedin goodfaithinitsdecisions,wedonotplacegreatemphasisonthisfactorinreachingourdecision. # 3. The Relative Adequacy to the Plaintiff of an Injunction and of Other Remedies. $We weight his factor strongly in favor of A\&H. We have found that Victoria's Secret's \\use of THEMIRACLEBRA markons wim we arcreates a likelihood of reverse confusion. Yet$ withoutafullinjunctiontherecanbenohopeforA&Htoprotectthevalueofitstrademark.In A&HVII_,thisCourtspecificallyconsideredVictoria'sSecret'suseofadisclaimer.167 F.Supp.2dat779.DespiteVictoriaSecret'sattemptstoalleviateconfusionthroughtheuseof saiddisclaimer,wenonethelessfoundthattherewasalikelihoodofreverseconfusion. Id. Accordingly,tofashionaninjunctionintheformofallowingDefendantstocontinueusingTHE MIRACLEBRAmarkonswimwearontheconditionthattheyuseadisclaimerwouldin actualitybenoreliefatall;Plaintiffswouldbeleftwithahollowvictorywhere,afterfindinga trademarkinfringement,acourtwouldordertheinfringementtocontinue.Furthermore,ina reverseconfusionsituation,theeffectivenessofadisclaimerinconjunctionwiththesaleofthe junioruser'sproduct"isnecessarylessened"incomparisonwithitseffectivenessinadirect confusioncontext. A&HV_,237F.3dat229-230. WealsofindthatanypartialinjunctionallowingthecontinueduseofTHEMIRACLE BRAmarkonDefendants'swimwearwithadisclaimerwouldbedifficulttoenforce.In <u>VI</u>,PlaintiffsclaimedthatDefendantshadviolatedthisdisclaimerpolity.Also,atoral argumentsonJanuary2,2002,PlaintiffsagainattemptedtointroduceevidenceofVictoria's Secret'sallegedfailuretouseadisclaimeronitswebsite.Wefindthatapartialinjunctionwould bedifficulttoenforceandthatitwouldlikelynecessitateexcessivecourtmonitoringand ⁷Intheirbrief,Defendantsarguethatanyconcernsoverthelessenedeffectofajunior user's disclaimerinareverse confusion context can be alleviated by requiring Plaintiffstouse the SWIMSHAPER house mark inconjunction with the sale of MIRACLESUITs wimwear, a practice by which A&Honce abided. While we find A&H's discontinuance of the house mark to be a relevant factor in fashioning are medy (See, in fra part III-D-7), we will not require Plaintiffstouse their house mark inconjunction with the sale of MIRACLESUITs wimwear because such an order would place the burden of preventing the confusion on the wronged, not the wrong doer. involvementtoensurefaithfuladherence. Finally,DefendantsrequestthatifafullinjunctionisgrantedthatVictoria'sSecret shouldbeallowedtoadvertiseitsswimwearascontainingTHEMIRACLEBRAtechnologyor THEMIRACLEBRAcleavage-enhancingfeatures.Wefindthatthisexceptionwouldsimply createmoreconfusioninthiscase.Wefurtherfindthatcreatingthisexceptionwouldresultinan injunctionthatwouldbeverydifficulttoenforcebymakingthejudicialsystemmonitorthe continuedsaleandmarketingofVictoria'sSecret'sswimwearandtheinevitabledisputesasto whetherthisexceptionhadswallowedtherule. In short, this factor weights trongly in A&H's favor, because monetary relief is not appropriate in this case and any partial injunction would be in effective in all eviating the confusion and difficult to enforce. 4. TheRelativeHarmLikelytoResulttotheLegitimateInterestsofthe DefendantifanInjunctionisGrantedandtotheLegitimateInterests ofthePlaintiffifanInjunctionisDenied. Weweighthis factor for neither Plaintiffs nor Defendants. There is no doubt that Defendants will be harmed by this injunction and that their position in the swim we arindustry may not be asstrong. However, it must be noted that a Defendant cannot have a "legitimate interest" in the use of a mark that infringes on another's mark. Thus, while Victoria's Secret certainly has a legitimate interest in extending the same technology that led to the success of THEMIRACLEBRA lingerie into swim wear, it does not have a legitimate interest in extending this technology in a way that infringe supon A&H's MIRACLESUIT mark. Furthermore, Victoria's Secret's use of the infringing THEMIRACLEBRA mark has helped the mattain the position as "the leading mail-order retailer of swim wear," and we have no doubt that this loft y statuswillenableVictoria'sSecrettoalleviatesomeoftheharmassociatedwithnolongerbeing abletouseTHEMIRACLEBRAmarkinconnectionwiththesaleofswimwear. In addition, the harm to Victoria's Secret must be balance dagainst the harm to A&H caused by the likelihood of reverse confusion. Without this injunction, A&H will likely lose control of its corporate identity and reputation, suffer harmord evaluation of its good will, and lose its ability to expand into new markets. That this Courthas no means to assign a numerical value to this harm does not make it any less serious and any harm caused to Victoria's Secret must be balanced against the harm to A&H. Insummation, weweighthis factor in favor of neither Plaintiffs nor Defendants, because (1) Victoria's Secret's legitimate interests can only include the use of THEMIRACLEBRA technology in swimwear and not the infringing THEMIRACLEBRA mark; (2) Victoria's Secret will suffer some harminits legitimate use of THEMIRACLEBRA technology in swimwear; (3) Victoria's Secret can leverage its leading position in the mail-orders wimwear industry, attained in part through the use of an infringing mark, to help alleviates ome of the harm brought about by this injunction; and (4) A&H will suffer harm to its reputation, good will, control of its identity, and ability to move into new markets if a full injunction is denied. #### 5. TheInterestsofThirdPersonsandofthePublic Wesimilarlyweighthis factor in favor of neither Plaintiffs nor Defendants. Undoubtedly, with the issuance of a full injunction, some of the buying public will be deprived of the benefit of identifying THEMIRACLEBRA's popular cleavage-enhancing features ⁸WealsofindthatthefullinjunctionwillhavenoimpactwhatsoeveronVictoria Secret'suseofTHEMIRACLEBRAmarkinconnectionwithitssaleoflingerie. containedinVictoria'sSecret'sswimwear.However,wedonotthinktheabsenceofTHE MIRACLEBRAmarkwillpreventVictoria'sSecretfromusingapopularandsuccessfulfeature onitsswimwear,andweareconfidentthatVictoria'sSecretcanusetheirsignificantmarket strengthtoconveytoconsumersthatthisfeatureispresent.Furthermore,anyharmtothepublic resultingfromafullinjunctionmustbebalancedagainsttheharmtothepublicresultingfroma denialoftheinjunction.A&H'sMIRACLESUITlinecontainsapopularmaterial,designedto makethewearerlookslimmer.Thelikelihoodofreverseconfusionresultingfromadenialof thisinjunctionwouldlikelycauseconsumerstoassociatetheMIRACLESUITlinewith Victoria'sSecretandthusbedeprivedoftheknowledgethatitcontainsthepatented, slenderizingfabric.Accordingly,wefindthattheharmtothirdpartiesandtothepublicbalances outwhetherafullinjunctionisgrantedordenied. # 6. AnyReasonableDelaybyThePlaintiffinBringingSuitorOtherwise AssertingitsRights Whileweweighthis factor in favor of Plaintiffs because they promptly and properly asserted all of their rights, we do not think that it weights trongly in favor of granting or not granting a full injunction. ## 7. AnyRelatedMisconductonthePartofthePlaintiff AtthetimeA&Hcommencedthisaction,A&Hidentifieditsproductas MIRACLESUITbySWIMSHAPER,butafterfilingthecomplaintbegantoidentifyitsimplyas MIRACLESUIT.InlightofA&H'sconcernovertheconfusionbetweenitsproductand Victoria'sSecret'sproducts,theabandonmentofitsclarifyinghousemarkseemsquestionableat best.However,whileweweighthisfactorinfavorofDefendantsandagainstgrantingafull injunction, we can think of no doctrine which requires the senior holder of a mark to help prevent confusion with a junior user. Also, neither party has offered any evidence on why A&H abandoned the use of the house mark. Accordingly, we give this factor only slight weight in favor of Defendants. #### 8. Conclusion BasedupontheweighingoftheRestatementfactors,principlesofequity,andtheoverall recordinthiscase,wefindthatafullinjunctionprohibitingVictoria'sSecretfromanyuseof MIRACLESUIT,THEMIRACLEBRA,ortheterm"miracle"inanyforminconnectionwith swimwearistheonlyfairandjustresult.Victoria'sSecretcancontinuetomarketthistypeof swimwearbutwillhavetorefertoitinotherterms.Accordingly,thedisclaimerneednotbe used.Asalreadynoted,ourconclusionhasnoeffectuponthemarketingoflingerie.Whileour evaluationofthefactorswassometimescloseandsometimesafactorcutinfavorofneitherside, ouroveralldeterminationthatafullinjunctionwasthemostfairandequitableresultwouldnot havechangedhadfactorsgonetheotherway. ### IV. Conclusion Fortheforegoingreasons, noaward of monetary relief is appropriate in this case. However, the recordin the case requires us, under principles of equity, to grant a full injunction prohibiting Victoria's Secret from the use of MIRACLESUIT, THEMIRACLEBRA, or any other form of the term "miracle" inconnection with swimwear. Anappropriate orderfollows. # INTHEUNITEDSTATESDISTRICTCOURT FORTHEEASTERNDISTRICTOFPENNSYLVANIA | MAINSTRE
v.
VICTORIA' | SSECRETSTORES,INC., SSECRETCATALOGUE,INC., | :
:
:
:
: | CivilActionNo.94-c | :v-7408 | |-----------------------------|---|--|---|----------------------------------| | | Defendants ORD | :
DER | | | | | NOW,this9thdayofJanuary,2002,itish
htheforegoingDecision,asfollows: | nereby | ORDERED and 1 | DECREED, | | (1) | Defendants Victoria's Secret Stores, hereby PERMANENTLYENJOI BRA", "MIRACLES UIT," and anyo connection with swimwears old by the sale, and identification of swimweari catalogue, tradepublication or anyoth | NED from
otheruseon
emincludinstores,o | musingthemark"THE
ftheterm"miracle"inan
ingthepromotion,adve
ntelevision,radio,inter | MIRACLE
nyformin
ertising, | | (2) | Defendantsshallhaveninety(90)day fullyimplementthischange; | sfromthe | effectivedateofthisord | lerto | | (3) | TheCourtwillenforcethisorderwith | itsconten | nptpower; | | | (4) | Requestsformoneydamagesandallo | otherrelie | fbythepartiesare | DENIED ; and | | (5) | Thiscaseis CLOSED . However, the enforcement purposes. | 1eCourtw | illretainjurisdictionfor | r | | | | BYTH | HECOURT: | | | | | | | | FranklinS.VanAntwerpen,U.S.D.J. # INTHEUNITEDSTATESDISTRICTCOURT FORTHEEASTERNDISTRICTOFPENNSYLVANIA A&HSPORTSWEARINC.and : MAINSTREAMSWIMSUITS,INC., : Plaintiffs : CivilActionNo.94-cv-7408 : **v.** : VICTORIA'SSECRETSTORES,INC.and: VICTORIA'SSECRETCATALOGUE,INC.,: **Defendants** : ## **ORDER** ANDNOW, this 9th day of January, 2002, consistent with our Order of January 9, 2002, it is hereby ORDERED that **JUDGMENTISENTERED** in favor of Plaintiffs A&H Sportswear, Inc. and Mainstream Swimsuits, Inc. and against Defendants Victoria's Secret Stores, Inc. and Victoria's Secret Catalogue, Inc. | BYTHECOURT | | |--------------------------------|---| | | | | | | | | | | Frankling Van Antwerpen II S D | T |